UNCLASSIFIED | | AD NUMBER | | |-------|------------------------|--| | | AD324771 | | | | CLASSIFICATION CHANGES | | | TO: | UNCLASSIFIED | | | FROM: | CONFIDENTIAL | | | | LIMITATION CHANGES | | #### TO: Approved for public release; distribution is unlimited. Document partially illegible. #### FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 14 JUL 1961. Other requests shall be referred to Office of Naval Research, One Liberty Center, 875 North Randolph Street, Arlington, VA 22203-1995. Document partially illegible. #### **AUTHORITY** 31 Jul 1973, Group 4, DoDD 5200.10; ONR ltr dtd 28 Jul 1977 # AD 324 771 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA. ### DISCLAIMER NOTICE THIS DOCUMENT IS THE BEST QUALITY AVAILABLE. COPY FURNISHED CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. U.S. NAVY OFFICE OF NAVAL RESEARCH WASHINGTON, D.C. 14 July 1961 Report No. 0235-01-11 (Quarterly) Copy No. 4 f-/2 - / (Unclassified Title) ## RESEARCH IN FLUORO-NITRO COMPOUNDS Contract Nonr-2655(00) ARPA Order No. 170-61, Project Code 9100 XEROX Chemical Division AZUSA, CALIFORNIA GENERAL SACRAMENTO, CALIFORNIA A SUBSIDIARY OF THE GENERAL TIRE & RUBBER COMPANY DOWNGRADED AT 3 YEAR INTERVALS: DECLASSIFIED AFTER 12 YEARS DOD DIR 5200.10 #### **United States Patent Office Secrecy Order** #### NOTICE The Aerojet-General Corporation has filed patent applications in the U. S. Patent Office to cover inventions disclosed in this publication, and the Commissioner of Patents has issued a secrecy order thereon. Compliance with the provisions of this secrecy order requires that those who receive a disclosure of the secret subject matter be informed of the existence of the secrecy order and of the penalties for the violation thereof. The recipient of this report is accordingly advised that this publication includes information which is now under a secrecy order. It is requested that he notify all persons who will have access to this material of the secrecy order. Each secrecy order provides that any person who has received a disclosure of the subject matter covered by the secrecy order is 'in nowise to publish or disclose the invention or any material information, with respect thereto, including bitherto unpublished details of the subject matter of said application, in any way to any person not cognizant of the invention prior to the date of the order, including any employee of the principals, but to keep the same secret except by written permission first obtained of the Commissioner of Patents." Although the original secrecy order forbids disclosure of the material to persons not cognizant of the invention prior to the date of the order, a supplemental permit attached to each order does permit such disclosure to: '(a) Any officer or employee of any department, independent agency, or bureau of the Government of the United States. "(h) Any person designated specifically by the bead of any department, independent agency or bureau of the Government of the United States, or hy his duly authorized subordinate, as a proper individual to receive the disclosure of the above indicated application for use in the prosecution "The principals under the secrecy are further authorized to disclose the subject matter of this application to the minimum necessary number of persons of known loyalty and discretion, employed by or working with the principals or their licensees and whose duties involve cooperation in the development, manufacture or use of the subject matter by or for the Government of the United States, provided such persons are advised of the issuance of the secrecy order. No other disclosures are authorized, without written permission from the Commissioner of Patents. Public Law No. 239, 77th Congress, provides that whoever shall "willfully publish or disclose or authorize or cause to be published or disclosed such invention, or any material information with respect thereto," which is under a secrecy order, "shall, upon conviction, he fined not more than \$10,000 or imprisoned for not more than two years or both." In addition, Public Law No. 700, 76th Congress, provides that the invention in a patent may he held abandoned, if it be established that there has been a disclosure in violation of the secrecy order. It must be understood that the requirements of the secrecy order of the Commissioner of Patents are in addition to the usual security regulations which are in force with respect to activities of the Aerojet-General Corporation. The usual security regulations must still he observed notwithstanding anything set forth in the secrecy order of the Commissioner of Patents. ## Aerojet-General CORPORATION A SUBSIDIARY OF THE GENERAL TIRE & RUBBER COMPANY AZUSA, CALIFORNIA . TELEPHONES: LOS ANGELES, CUMBERLAND 3-6111 . AZUSA, EDGEWOOD 4-6211 IN REPLY REFER TO: AF-12-1 7 August 1961 TO: • U.S. Navy Office of Naval Research Washington, D.C. SUBJECT: Report No. 0235-01-11 Research in Fluoro-Nitro Compounds (Unclassified Title) • CONTRACT: Nonr 2655(00) ARPA Order No. 170-61, Project Code 9100 #### **ERRATA** Figure 3a should be added to the report. Figures $\frac{1}{4}$, 10, and 11 should be replaced by the new sheets enclosed. NOTE: This document contains information affecting the national defense of the United States within the meaning of the Espionage Laws, Title 18, USC, Sections 793 and 794. The transmission or the revelation of its contents in any manner to an unauthorized person is prohibited by law. if enclosures are withdrawn (or not attached). the classification of the comparison will be downgraded to the industrial Security Manual (DD Form 441 attachment) AZUSA, CALIFORNIA . SACRAMENTO, CALIFORNIA . DOWNEY, CALIFORNIA . FREDERICK, MARYLAND 2,5,5-Trimethyl-2-(difluoramino)tetrahydrofuran n-Butyl N, N-Difluorocarbamate Figure 11 14 July 1961 Report No. 0235-01-11 (Quarterly) #### RESEARCH IN FLUORO-NITRO COMPOUNDS Contract Nonr 2655(00) ARPA Order No. 170-61, Project Code 9100 Written by: K. Baum No. of Pages: 48 Period Covered: 1 March 1961 through 31 May 1961 Supervised by: N. W. Thomas Approved by: Fiv D. L. Armstrong Director of Chemistry JR Fischer NOTE: This document contains information affecting the national defense of the United States within the meaning of the Espionage Laws, Title 18, USC, Sections 793 and 794. The transmission or the revelation of its contents in any menner to an unauthorized person is prohibited by law. AEROJET-GENERAL CORPORATION Azusa, California Report No. 0235-01-11 #### ABSTRACT Difluoramine (in sulfuric acid) was added to the double bonds of acrylic acid and methyl vinyl ketone. The latter adduct was converted to tris(difluoramino)butane. Cyclic NF compounds were formed from 5-hexene-2-one and 5-methyl-5-nitro-2-hexanone. Acetylene underwent the addition of two moles of difluoramine. In the case of propargyl chloride, the product was identical to that prepared from chloroacetone. Ethyl N-fluorocarbamate formed a stable anion, which was converted to the N-methyl, N-chloro, and N-bromo derivatives. N-Fluorimino dicarboxylic acid diethyl ester was formed by the reaction of this anion with ethyl chloroformate, N-bromo-N-fluorocarbamate, or dichlorofluoramine. Dichlorofluoramine was formed from the reaction of sodium hypochlorite with ethyl N-fluorocarbamate, ethyl N-chloro-N-fluorocarbamate, or N-fluoriminodicarboxylate. Butyl N,N-difluorocarbamate was prepared by a fluorination in ethylene dichloride. Side products in the aqueous fluorination of urea were identified as biurea and azodicarbodiamide. An unstable product was obtained from the reaction of tetrafluorohydrazine with dichlorofluoramine. Report No. 0235-01-11. #### CONTENTS | | | Page | | |---|---|--------|--| | τ. | INTRODUCTION | | | | Œ. | TECHNICAL DISCUSSION | | | | | A. Reactions of Difluoramines | 1 | | | | B. Preparation and Reactions of N-Fluorocarbamates | . 11 | | | r | C. Aqueous Fluorination | 28 | | | | D. Reaction of Dichlorofluoramine with Tetrafluorohydrazine | 31 | | | • | | Figure | | | 2, 5-Dimethyl-2-(difluoramino)-tetrahydrofuran | | | | | Fris(| difluoramino)butane | . 2 | | | B-Difluoraminopropionic Acid | | | | | 2, 5, 5-Trimethyl-2-(difluoramino)tetetrahydrofuran | | | | | Product from 2,5-Dimethylfuran | | | | | Ethyl N-Fluorocarbamate | | | | | Ethyl N-Chloro-N-fluorocarbamate | | | | | Ethyl N-Bromo-N-fluorocarbamate | | | | | N-Fluoriminodicarboxylic Acid Diethyl Ester | | | | | n-Butyl N, N-Difluorocarbamate | | | | | 1-But | yl N-Fluorocarbamate | . 11. | | Report No. 0235-01-11 #### I. INTRODUCTION The objective of this work is to develop new methods of preparing highenergy materials which are of interest for military applications. #### II. TECHNICAD DISCUSSION - A. REACTIONS OF DIFLUORAMINES (K. Baum) - 1: Discussion The reactions of several ketones with difluoramine in sulfuric acid have produced gem-difluoramines, although cyclic difluoraminoethers or lactones were formed from some ketones with oxygen-containing functional groups. This investigation was continued, with emphasis on determining the effects of
functional groups and unsaturation on the reaction. Tertiary alive diffuoramines have been prepared previously by the reaction of diffuoramine in sulfuric acid with olefins capable of forming tertiary carbonium ions, although the analogous compounds were not formed from olefins capable of forming secondary carbonium ions. It might therefore be possible to selectively react the carbonyl of an unsaturated ketone to form a gem-diffuoramino olefin. When 5-hexene-2-one was used as the starting material, this course was not followed. The product was soluble in concentrated sulfuric acid, and was isolated by quenching the acid with ice. The elemental analysis indicated the structure 2,5-dimethyl-2-(difluoramino)tetrahydrofuran. The infrared spectrum (Figure 1) was similar to that of 2,5-bis(difluoramino)-2,5-dimethyltetrahydrofuran. The reaction apparently proceeds by protonation of the Aerojet-General Report No. 0235-01-10, 14 April 1961, Fig. 7 (Confidential). ^{**}Aerojet-General Report No. 0235-01-10, 14 April 1961 (Confidential). **Rohm and Haas Co., Quarterly Report on Synthetic Chemistry, Part II, ***18 November 1960, p. 23 (Confidential). II Technical Discussion, A (cont.) * Report No. 0235-01-11 olefin, followed by cyclization and attack on difluoramine: The reaction of methyl vinyl ketone with difluoramine in sulfuric acid has yielded tris(difluoramino)butane. The infrared spectrum of this product is shown in Figure 2. When an insufficient amount of difluoramine was used, however, a product was formed which retained the infrared carbonyl band of the starting material, but lost the olefin band. Thus, the first step appears to be an acid-catalyzed Michael addition followed by the replacement of the carbonyl. $$CH_{2} = CH - C - CH_{3} \xrightarrow{H^{+}} CH_{2} = CH - C - CH_{3}$$ $$NF_{2}CH_{2}CH_{2} = C - CH_{3} \xrightarrow{HNF_{2}} CH_{2}CH_{2}CH_{3}$$ $$OH$$ $$NF_{2}CH_{2}CH_{2}CCH_{3} \xrightarrow{HNF_{2}} NF_{2}CH_{2}CH_{3}$$ $$OH$$ $$NF_{2}CH_{2}CH_{2}CCH_{3} \xrightarrow{NF_{2}} NF_{2}CH_{2}CH_{3}$$ $$OH$$ The initially formed carbonium ion would react with difluoramine to give predominately the terminally substituted product, since addition to the carbon containing the hydroxyl group should be rapidly reversible. II Technical Discussion, A (cont.) Report No. 0235-01-11 This mode of addition was confirmed for the acid-catalyzed addition of difluoramine to acrylic acid to give β -(difluoramino) propionic acid. The infrared and proton NMR spectra are shown in Figure 3. The F^{19} NMR spectrum gave the expected triplet due to coupling with the adjacent CH₂ group broadened by N^{14} quadruple interaction. $$CH_2 = CHCOOH \xrightarrow{H^+} CH_2 = CH - C - OH$$ $$OH$$ $$OH$$ $$OH$$ $$OH$$ $$OH$$ $$OH$$ Previous attempts to prepare gem-difluoramines from polynitrohetones were unsuccessful. The investigation has now been extended to mononitrohetones. 5-Methyl-5-nitro-2-hexanone underwent a novel denitration reaction to give 2,5,5-trimethyl-2-(difluoramino)tetrahydrofuran. This product was identified by analysis and by its infrared spectrum (Figure 4) which is similar to those of the other G-(difluoramino)tetrahydrofurans which were prepared in this study. This reaction probably took place by the protonation of the mitro group followed by the loss of nitrous acid, possibly with assistance by the carbonyl: ^{*}We are indebted to Dr. D. W. Moore, U.S. Naval Ordnance Test Station, China Lake, California, for the NMR analysis. ^{***} Aerojet-General Report No. 0235-01-10, 14 April 1961 (Confidential). *** H. Schechter, J. Am. Chem. Soc., 74, 3664 (1952). II Technical Discussion, A (cont.) Report No. 0235-01-11 When 5-nitro-2-hexanone was used as the starting material, this reaction was not observed. The infrared spectrum of the product showed NF₂ and nitro bands, but only a trace of carbonyl. The boiling point (54°/0.1 mm) was close to that of the starting material (65°/0.08 mm), as has been found to be the case for most gem-difluoramines derived from ketones. The product of the preceding reaction, on the other hand, distilled at 50°/19 mm. Vapor-phase chromatography indicated that the sample contained 25% of the starting material. An attempt to obtain an analytical sample by this method gave an unstable material. This work will be repeated in order to determine whether the product is the desired gem-difluoramino nitro compound. The reaction of propional dehyde with diffuoramine in sulfuric acid previously gave a mixture of α , α '-bis(diffuoramino)propyl ether and 1,1-bis(diffuoramino)propane. ^{*}Toid. Aerojet-General Report No. 0235-01-10, 14 April 1961, p. 9 (Confidential). II Technical Discussion, A (cont.) Report No. 0235-01-11 The relative amounts of these products depended on the amount of sulfuric acid used. This reaction has been repeated, using fuming sulfuric acid instead of the 96% reagent, and the product consisted almost entirely of the gem-difluoramine. The reactions of paraformaldehyde or trioxane with HNF2 in sulfuric acid have given α , α' -bis(difluoramino)methyl ether rather than bis-(difluoramino)methane. However, the importance of the acid in determining the course of the reaction with propionaldehyde suggested that fuming sulfuric acid would be a more satisfactory reagent than concentrated acid for preparing bis(difluoramino)methane. A scouting experiment on this reaction did not produce the difluoraminoether. A gaseous product was formed with strong infrared peaks at 10.0 and 10.4 μ , peaks which are usually found in gem-difluoramines. This product has not yet been isolated in pure form. trated sulfuric acid did not give a product insoluble in the acid. The infrared spectrum of the material that was isolated after water-quenching suggested a mixture of the starting material and the alcohol derived from the addition of difluoramine to the carbonyl. A new reaction for the synthesis of NF compounds is the acidcatalyzed addition of diffluoramine to acetylenes. This reaction was carried out in the same manner as the reaction of diffluoramine with carbonyl compounds in sulfuric acid. Both 1-hexyne and 3-hexyne gave bis(diffluoramino)hexanes, as shown by elemental analysis. The direction of these additions is not known, inasmuch as the results of NMR analyses are not yet available. Quarterly Progress Report on Synthetic Chemistry, Rohm and Haas Co., Report No. P-60-24, Pt. II, 13 February 1961, p. 5 (Confidential); Aerojet-General Report No. 0235-01-10, 14 April 1961, p. 9 (Confidential). II Technical Discussion, A (cont.) Report No. 0235-01-11 In order to test the possibility that the addition of HNF₂ to acetylenes proceeds through the hydration of the triple bond to give a ketone a control experiment was carried out. 3-Hexyne was treated with sulfuric acid under approximately the conditions used for the HNF₂ reactions. A 50% yield of 3-hexanone was isolated. Although this result suggests that the HNF₂ addition follows the hydration of the triple bond, the possibility that the direct addition of HNF₂ to the triple bond takes place at a faster rate than hydration cannot be ruled out. The addition of HNF₂ to propargyl chloride has also been accomplished. The product was 1-chloro-2, 2-bis (difluoramino) propane which was identical with the product previously obtained from chloroacetone.* $$HC \equiv C CH^{2} CI \xrightarrow{H^{2}SO^{\dagger}} CH^{3} \overset{NF}{\underset{1}{\downarrow}}^{5} CH^{2} CI$$ 1,6-Heptadiyne gave a complex high-boiling product which showed infrared absorption due to NF, as well as carbonyl and hydroxyl groups. Phenylacetylene gave a vigorous evolution of gas when it was added to difluoramine and sulfuric acid. No product was isolated. The reaction of furans with difluoramine in sulfuric acid was also undertaken as an extension to the addition of difluoramine to unsaturated compounds. 2,5-Dimethylfuran yielded a material with a very simple infrared spectrum (Figure 5). The relatively weak absorption in the range from 7.5 to 9.5 μ suggests the absence of an ether linkage. However, the analytical results that have been obtained cannot be rationalized. Two attempts to use furan as the starting material resulted in explosions after the addition of the first drop to the mixture of difluoramine and sulfuric acid. The acid-catalyzed reactions of several ketoacids have been carried out, although analytical data was not obtained because the products ^{*}Aerojet-General Report No. 0235-01-10, 14 April 1961, p. 12 (Confidential). II Technical Discussion, A (cont.) Report No. 0235-01-11 presented difficult problems in purification. However, the infrared spectra indicated that N-F-containing acids were formed from pyruvic acid, 2-ketoglutaric acid, and 5-ketohexanoic acid. The preparation of the gem-diffuoramine from propional dehyde using fuming sulfuric acid as the solvent suggested that the cyclic ethers and lactones formed in other reactions using concentrated acid might also be converted to the gem-diffuoramines with the fuming acid. The reaction of levulinic acid, which previously gave 4-(diffuoramino)- γ -valerolactone, was therefore repeated using fuming sulfuric acid. A 75% yield of the lactone was obtained. #### 2. Experimental a. 2,5-Dimethyl-2-(Difluoramino)tetrahydrofuran The general procedure used for the difluoramine reactions was described previously. Approximately 7 g of difluoramine was generated and allowed to reflux over 2.45 g (0.025 mole) of 5-hexene-2-one. After refluxing began, reaction exotherm raised the temperature from 4 to 30°C. After the . temperature again dropped to 0°F, 15 ml of concentrated sulfuric acid was added dropwise. After 4.5 hr the difluoramine was removed and the homogeneous acid solution was poured over 150 ml of cracked ice. A heavy oil separated, and the aqueous mixture was extracted with four 50-ml portions of methylene chloride and the methylene solution was dried over sodium
sulfate and distilled. The residue, 3 g, was vacuum-distilled to yield 2.6 g (0.0172 mole, 69% yield) of 2,5-dimethyl-2-(difluoramino)tetrahydrofuran, bp 34°C/8 mm; n_D²⁵ 1.3970. Anal. calc'd for C6H11NF20: c, 47.7; H, 7.29; N; 9.28 Found: c, 47.6; H, 7.17; N, 9.61. ^{*}Aerojet-General Report No. 0235-01-10, 14 April 1961, p. 6 (Confidential). **Aerojet-General Report No. 0235-01-10, 14 April 1961, p. 10 (Confidential). II Technical Discussion, A (cont.) Report No. 0235-01-11 #### b. β-(Difluoramino)propionic Acid To a refluxing mixture of 8 g of difluoramine and 15 ml of concentrated sulfuric acid was added dropwise 40 g (0.0546 mole) of acrylic acid stabilized with methylene blue. After 2 hr, the solution was poured over ice, and the product was extracted with methylene chloride. The methylene chloride solution was dried over sodium sulfate and distilled to yield 4.6 g (67% yield) of β -(difluramine)propionic acid, bp 57-60°C/1 mm; $n_{\rm D}^{25}$ 1.3899. Anal. calc'd for C3H5NF20: C, 28.8; H, 4.0; N, 11.2 Found: C, 25.8; H, 4.28; N, 11.2. #### c. Tris (difluoramino) propane To a refluxing mixture of 6 g of diffuoramine and 20 ml of sulfuric acid was added dropwise 2.0 g (0.28 mole) of methyl vinyl ketone. The lectone dissolved initially, and after 2 hr an orange layer began to separate. After another 2 hr, the excess diffuoramine was removed, and the product was vacuum-transferred into a -80°C trap at 1 mm Hg. Distillation then gave 0.6 g of tris(difluoramino)propane, bp 58°C/38 mm. An analytical sample was prepared by vapor-phase chromatography. Anal. calc'd for C4H_N3F6 C, 22.74; H, 3.31; N, 19.90 Found: °C, 23.1; H, 3:51; N, 19.90. #### d. 2,5,5-Trimethyl-2-(difluoramino)tetrahydrofuran • To a refluxing solution of 4.5 ml (0.03 mole) of 5-nitro-5-methyl-2-hexanone and 8 g of difluoramine was added dropwise 15 ml of concentrated sulfuric acid. The temperature of the solution was maintained between -30 and -20°C by partial immersion of the stirred reactor in a -80°C bath. Page 8 II Technical Discussion, A (cont.) Report No. 0235-01-11 Refluxing was then continued without external cooling for 3 hr. The reactor was then cooled to 0° while the excess difluoramine was swept out by a nitrogen stream. The solution was poured over 200 ml of ice. A colorless liquid separated, and the mixture was extracted with four 50-cc portions of methylene chloride. The extracts were combined, washed with distilled water, and dried 80 hr over Drierite. The solution was filtered and the solvent distilled off, yielding a reddish-brown liquid which was vacuum-distilled at 50-51.5°C/18.5-19 mm to yield 3.3 g of colorless liquid. Vapor-phase chromatography indicated that the sample consisted of two components in the ratio 9:1. The major component was separated and submitted for elemental analysis. Anal. calc'd for C7H15NF20: C, 50.9; H, 7.98; N, 8.48 Found: c, 50.8; H, 7.85; N, 8.57. e. Reaction of 3-Hexyne with Difluoramine To a refluxing mixture of 7 g of difluoramine and 15 ml of concentrated sulfuric acid, 2.05 g (0.025 mole) of 3-hexyne was added dropwise. The reaction was highly exothermic, and external cooling was necessary during the addition, in order to keep the temperature at -15 to -20°C. An upper layer separated from the sulfuric acid. After 4 hr, the excess difluoramine was removed, and the product was vacuum-transferred into a -80°C trap at 1 mm Hg. The product consisted of 1.3 g of colorless liquid. The vapor-phase chromatograph indicated that the sample consisted of 94% adduct and 6% 3-hexyne; an analytical sample was prepared with this tool. Anal. calc'd for C6H12N2F4: C, 38.26; H, 6.44; N, 14.88 Found: c, 37.6; H, 6.30; N, 14.76. II Technical Discussion, A (cont.) Report No. 0235-01-11 #### f. Reaction of 3-Hexyne with Sulfuric Acid 3-Hexyne (1.0 g, 0.0122 mole) was added dropwise with stirring to 15 ml of concentrated sulfuric acid at -8°C. Solution occurred slowly with darkening. The acid solution was allowed to stand at ambient temperature for 2 hr and then was poured over 150 ml of ice. The ice was allowed to melt, and the resulting mixture was extracted with four 50-ml portions of methylene chloride. The combined methylene chloride layers were washed with 50 ml of water and dried over sodium sulfate, and the solvent was distilled off. Distillation of the residue gave 0.6 g (0.006 mole, 49% yield) of 3-hexanone, bp 124°, n_D²⁵ 1.3994. #### g. Reaction of 1-Hexyne with Difluoramine 1-Hexyne (1.08 g, 0.013 mole) was added dropwise to 8 ml of concentrated sulfuric acid and 7 g of diffluoramine at reflux. After 2.5 hr, the excess difluoramine was removed, and the product, which formed a separate layer over the sulfuric acid, was vacuum-transferred into a -80°C trap at 1.5 mm Hg. The product, 0.8 g, was shown to be a single compound by vapor-phase chromatography: Anal. calc'd for C6H12N2F4: . с, 38.26; н, 6.44; N, 14.88 Found: ° с, 38.20; н, 6.44; п, 14.43 #### h. 1-Chloro-2, 2-bis (difluoramino) propane To a refluxing mixture of 8 g of difluoramine and 15 ml. of concentrated sulfuric acid, 1.87 g (0.025 mole) of propargyl chloride was added dropwise. After 3 hr of reflux, the excess difluoramine was removed and the product was transferred at 90 mm into a -80°C trap to give 0.2 ml of a colorless liquid after difluoramine was removed by flushing with nitrogen. The infrared spectrum was identical to that of 1-chloro-2, 2-bis (difluoramino) propane which was prepared from chloroacetone.* ^{*}Aerojet-General Report No. 0255-01-10, 14 April 1961, Figure 5 (Confidential). II Technical Discussion, A (cont.) Report No. 0235-01-11 i. Reaction of 2, 5-Dimethylfuran with Difluoramine To a refluxing mixture of 8 g of difluoramine and 15 ml of concentrated sulfuric acid was added dropwise 2.4 g (0.025 mole) of 2,5-dimethylfuran. The reaction was highly exothermic, requiring carefully controlled addition. A separate dark-red layer was present immediately after the addition, but dissolved slowly. A low-boiling red liquid refluxed with the difluoramine but was slowly swept out by the nitrogen stream. After 2 hr the excess difluoramine was removed and a separate layer which had again formed was vacuum-transferred at 1 mm Hg into a -80°C trap. B. PREPARATION AND REACTIONS OF N-FILIOROCAREAMATES (V. Grakauskas) #### 1. Discussion Ethyl N-fluorocarbamate has been prepared by the fluorination of aqueous ethyl carbamate. A study of the properties of this interesting compound is now being made. The NMR spectrum of this compound is consistent with the assigned structure. It is interesting that the NF resonance is high field from trifluoroacetic acid. The position of the NH compares with that in nitramines. It was found that ethyl N-fluorocarbamate could be dissolved in aqueous alkali at 0-10°C without decomposition and could be recovered on acidification. This is the first example of a stable NF anion. The infrared and NMR spectra are shown in Figures.6 and 6a. ^{*}Aerojet-General Corp. Report No. 0371-02-3 (Quarterly), <u>High-Energy Qxidizer</u> Binders for Solid Propellants, 14 October 1960 (Confidential). $^{^{**}}$ We are indebted to Dr. J. P. Freeman, Rohm and Haas Co., for the NMR analysis. II Technical Discussion, B (cont.) Report No. 0235-01-11 The sodium salt of ethyl N-flourocarbamate reacted readily at 5-10°C with dimethyl sulfate, and the product of this reaction was identified as ethyl N-fluoro-N-methylcarbamate. This compound was also prepared in low yield by direct fluorination of equeous ethyl N-methylcarbamate: $$\bigcirc \text{ NFCO}_2^{\text{C}_2^{\text{H}_5}} \xrightarrow{\text{(CH}_3)_2^{\text{SO}_4}} \text{ CH}_3^{\text{NFCO}_2^{\text{C}_2^{\text{H}_5}}}$$ $$CH_3NHCOOC_2H_5 + F_2 \xrightarrow{(H_2O)} CH_3NFCOOC_2H_5$$ The sodium salt of ethyl N-fluorocarbamate reacted with chlorine and bromine to give the corresponding N-chloro and N-bromo derivatives. Both compounds were obtained in good yields and their structures were confirmed by elemental analysis. It is interesting to note that, except for very slight difference in the 12-13µ range, the infrared spectra of ethyl N-chloro-N-fluoro-and ethyl N-bromo-N-fluorocarbamate are identical (Figures 7 and 8). The sodium salt of ethyl N-fluorocarbamate also reacted with ethyl chloroformate in aqueous solution to give N-fluorimino dicarboxylic acid diethyl ester in good yields: $$N_3$$ $\stackrel{\text{(H}_2O)}{\text{NFCOOC}_2H_5}$ + $C1COOC_2H_5$ $\stackrel{\text{(H}_2O)}{\longrightarrow}$ $NF(COOC_2H_5)_2$ The product, a high-boiling yellow oil, was isolated and identified on the basis of its infrared spectrum (Figure 9) and elemental analyses. N-Fluorimino dicarboxylic acid diethyl ester was also obtained as a side product in the halogenation of the sodium salt of ethyl N-fluorocarbamate. Attempts to synthesize N, N'-difluorohydrazodicarboxylate by reacting the sodium salt of ethyl N-fluorocarbamate with ethyl N-bromo-N-fluorocarbamate led to the formation of N-fluoriminodicarboxylate: $$_{\text{Na}} \stackrel{\textcircled{\scriptsize \leftarrow}}{\oplus} \underset{\text{NFCOOC}_2^{\text{H}_5}}{\text{H}_5} + \text{BrNFCOOC}_2^{\text{H}_5} \xrightarrow{\longrightarrow} \text{NF(cooc}_2^{\text{H}_5})_2$$ II Technical Discussion, B (cont.) Report No. 0235-01-11 Similarly, the N-fluoriminodicarboxylate was produced in the reaction between dichlorofluoramine and the sodium salt of ethyl N-fluorocarbamate: $$cl_2NF + 2 Na \oplus NFCOOC_2H_5 \longrightarrow NF(COOC_2H_5)_2$$ In this latter case the objective was to synthesize perfluorotriazenedicarboxy-late, $NF(NFCOOC_2H_5)_2$. Results of the latter two experiments seem to suggest that both N,N'-difluorohydrazo- and perfluorotriazenedicarboxylate are unstable reaction intermediates and undergo decomposition in an aqueous medium with the formation of N-fluoriminodicarboxylate. Considerable amounts of carbon dioxide and nitrous oxide (N_OO) were produced in these reactions. Attempts to nitrate ethyl N-fluorocarbamate
with ethyl nitrate in concentrated sulfuric acid, with the objective of synthesizing ethyl N-fluoro-N-nitrocarbamate, failed to give the desired product. Instead, a vigorous evolution of gaseous products took place, which were identified as carbon dioxide and nitrous oxide: Although aqueous sodium N-fluorocarbamate was relatively stable at low temperatures, it underwent spontaneous decomposition when it was allowed to warm up to 20-25°C. The decomposition was highly exothermic, and a water-insoluble colorless liquid separated from the reaction mixture during the course of the reaction. This material has not yet been identified, but its infrared spectrum suggests that the compound is a carbamate. However, it is not one of the expected decomposition products: hydrazodicarboxylate, azodicarboxylate, iminodicarboxylate, or diethyl oxalate. II Technical Discussion, B (cont.) Report No. 0235-01-11 In addition to the high-boiling liquid, small amounts of gaseous materials were produced during the decomposition of aqueous sodium N-fluorocarbamate. These were identified by infrared spectrum as a mixture of carbon dioxide and ethylene. The latter is apparently produced from the ethyl group of the carbamate. Still another product of this reaction, sodium fluoride, was isolated and identified. The first step of the decomposition of the sodium salt of ethyl N-fluoro-carbamate may involve the elimination of fluoride anion with the formation of a biradical: $$Na \stackrel{\textcircled{+}}{\longrightarrow} NFCOOC_2H_5 \stackrel{H_2O}{\longrightarrow} :NCOOC_2H_5 + NaF$$ The expected dimerization product of the biradical, azodicarboxylic acid ester was not found. Several preliminary attempts have been made to explore the uses of ethyl N-fluorocarbamate and N-fluoriminodicarboxylate as fluorinating agents. In one experiment, ethyl N-fluorocarbamate was reacted with naphthalene in concentrated sulfuric acid, with the objective of synthesizing l-fluoronaphthalene. This reaction would parallel the bromination of naphthalene with N-bromosuccinimide. No reaction was observed at 0-20°C. When the mixture was warmed to 50-55°C, the solid naphthalene gradually disappeared. However, when the reaction mixture was poured on ice, a clear solution resulted, suggesting that naphthalene was sulfonated rather than fluorinated. Furthermore, the aqueous solution possessed strong oxidizing properties, and ethyl N-fluorocarbamate was recovered on extraction with methylene chloride. Another attempt has been made to use N-fluorocarbamate for NF fluorination. A mixture of ethyl N-fluorocarbamate and acetamide was heated to 90-95°C and kept at this temperature for a period of several hours. The expected N, N-difluoroacetamide was not obtained in this reaction, and at the end of the run large amounts of unreacted N-fluorocarbamate were isolated. II Technical Discussion, B (cont.) Report No. 0235-01-11 One unsuccessful attempt was also made to use N-fluorimino-dicarboxylate as a fluorinating agent. An equimolar mixture of the material and naphthalene was kept at 90-95°C for 7 hr without any apparent reaction. Both N-chloro-N-fluoro- and N-bromo-N-fluorocarbamates are useful as intermediates for the preparation of NF compounds. Thus, ethyl N-chloro-N-fluorocarbamate reacted instantaneously with sodium hypochlorite to give dichlorofluoramine: Dichlorofluoramine has been previously synthesized by the Allied Chemical Corporation by reacting sodium azide with chlorine fluoride (ClF). The physical properties and infrared spectrum of the Aerojet-General product agree with those reported by Allied Chemical. Dichlorofluoramine was also obtained by reacting ethyl N-fluorocarbamate with sodium hypochlorite: N-Fluoriminodicarboxylate also reacted with aqueous sodium hypochlorite to give dichlorofluoramine: $$NF(COOC_2H_5)_2 + NaOC1 - Cl_2NF + CO_2$$ Similar reactions might be used to prepare other nitrogen halides. Attempts to prepare N-chloro-N-fluorocthyl amine by the reactions of ethyl N-fluoro-N-methylcarbamate with aqueous sodium hypochlorite, at 0-5°C or at 35°C, were unsuccessful. The starting material was recovered. ^{*}Allied Chemical Corporation, General Chemical Division, Quarterly Progress Report, April-June 1960, Contract No. DA-30-069-0RD-2638 (Confidential). II Technical Discussion, B (cont.) Report No. 0235-01-11 Since the fluorination of aqueous carbamates gave a mixture of the monofluoro derivative and difluoramine, it appears the difluorocarbamates are hydrolytically unstable. The fluorination of n-butylcarbamate was therefore carried out in ethylene dichloride to prepare N,N-difluorocarbamate in ca. 40% yield. The infrared spectrum (Figure 10) and elemental analysis confirmed the structure. The infrared spectrum of n-butyl N-fluorocarbamate is shown in Figure 11. An attempt to prepare ethyl N,N-difluorocarbamate by this method resulted in difficulties because the product apparently boils at about the same temperature as the solvent. The expected hydrolytic instability of butyl N, N-difluorocar-bamate was confirmed in a reaction with water at 30-50°C to yield difluoramine and carbon dioxide: $$NF_2COOC_4H_9 + H_2O \longrightarrow HNF_2 + CO_2 + C_4H_9OH$$ Alkyl N, N-difluorocarbamates might therefore be used as intermediates for the production of difluoramine. Carbon dioxide-free difluoramine could possibly be obtained by reacting N, N-difluorocarbamates with alcohols. <u>n</u>-butyl N, N-difluororcarbamate was found to react readily with aqueous sodium hypochlorite to give chlorodifluoramine: $$NF_2COOC_4H_9 + MaOC1 \longrightarrow CINF_2 + C_4H_9OCOONa$$. The infrared spectrum indicated a high-purity product, not contaminated by carbon dioxide or tetrafluorohydrazine. This reaction offers a simple route to chlorodifluoramine. #### 2. Experimental #### a. Preparation of Ethyl N-Fluorocarbamate A solution of 270 g ethyl carbamate (3.0 moles) in 3000 ml H₂0 was fluorinated at 0-5°C with elementary fluorine (diluted with nitrogen, 1:4) until ca. 80 liters of fluorine gas was absorbed (7.0 hr). The II Technical Discussion, B (cont.) Report No. 0235-01-11 clear and colorless aqueous solution was extracted with 15 250-ml portions of methylene chloride and the combined extracts were dried over Drierite. The solution was filtered and the clear filtrate was concentrated at $20\text{-}30^{\circ}\text{C}$ and 20-25 mm Hg pressure to remove the solvent. The residue, a pale-yellow liquid, was fractionated at reduced pressure to give 75 g of colorless liquid, bp $30^{\circ}\text{C/O.1-0.3}$ mm, n_D^{25} 1.3950. This material was identified as pure ethyl N-fluorocarbamate by comparing its infrared spectrum and refractive index with those of a known sample. The distillation residue, amounting to 150 g, consisted of a mixture of ethyl carbamate and ethyl N-fluorocarbamate. Attempts to remove the latter by further distillation gave liquid fractions of higher refractive index than that of ethyl N-fluorocarbamate. No attempts have been made to determine how much of the product remained in the residue. A sample of the residue was dissolved at 0-5°C in excess aqueous 20% sodium hydroxide and the solution was extracted several times with methylene chloride solution. The alkaline aqueous solution was acidified with hydrochloric acid at 0-5°C and the mixture extracted with methylene chloride. Pure ethyl N-fluorocarbamate was isolated from this solution. b. Fluorination of Ethyl Carbamate in Ethylene Chloride. Solution A solution of 8.9 g ethyl carbamate (0.1 mole) in 350 ml ethylene chloride was fluorinated with elementary fluorine diluted with nitrogen (1:5) at -20 to -25°C until 4.5 liters of fluorine gas was passed into the reaction mixture. The solution remained clear and colorless throughout the run and the fluorine was consumed. On distillation of the reaction mixture, it was found that the product co-distills with the solvent. The infrared spectrum of the solution indicated that the expected product was produced. No further attempts have been made to isolate the product. II Technical Discussion, B (cont.) Report No. 0235-01-11 c. Fluorination of n-Butylcarbamate in Ethylene Chloride Solution A solution of 9.4 g n-butylcarbamate (0.08 mole) in 350 ml dry ethylene chloride was fluorinated with elementary fluorine diluted with nitrogen (1:5) at -10° C until 3.5-4.0 liters of fluorine gas was passed into the reaction mixture. At the end of the run, the clear, colorless solution was concentrated to remove the solvent and the pale yellow residue was distilled at reduced pressure to yield 6 g of colorless liquid, bp 60-65°C/20-25 mm, $n_{\rm D}^{25}$ 1.3780. The material was redistilled and a middle cut, $n_{\rm D}^{25}$ 1.3710, was submitted for infrared and elementary analyses. The infrared spectrum showed strong carbonyl absorption, several peaks in the NF region (10-12 μ), and absence of NH absorption at 2.8-3.2 μ . Calculated for C5H9F2NO2: C, 39.22; H, 5.92; F, 24.82; N, 9.14 Found: · с; .39.70; н, 6.45; **г**, 21.40; **N**, 9.16. d. Preparation of n-Butyl N-fluorocarbamate A solution (partially in suspension) of 12 g n-butyl carbamate (0.1 mole) in 650 ml water was fluorinated with elementary fluorine diluted with nitrogen (1:4) at 0-5°C until 4.5-5.0 liters of fluorine gas was passed into the reaction mixture. Oxidizing gases were evolved from the reaction mixture during the course of fluorination. At the end of the run the aquecus reaction mixture was extracted with five 50-ml portions of methylene chloride. The combined extracts were dried over Drierite and filtered, and the clear filtrate was concentrated. The residue, a colorless liquid, was fractionated, and after removal of 0.75 g of n-butanol, ca. 0.5 g of a colorless liquid, n²⁵ 1.4130, was isolated and identified as n-butyl N-fluorocarbamate. Calculated for NHFCOOC4H9:C5H10FNO2: C, 44.44; H, 7.46; F, 14.06; N, 10.37 Found: c, 44.90; H, 7.44; F, 18.40; N, 10.00. II Technical
Discussion, B (cont.) Report No. 0235-01-11 - e. Preparation of Ethyl N-Fluoro-N-Methylcarbamate - (1) Direct Fluorination of Ethyl N-Methylcarbamate A solution of 26 g ethyl N-methylcarbamate (0.25 mole) in 350 ml H₂O was fluorinated with elementary fluorine diluted with nitrogen (1:4) at 0-5°C until ca. ll liters of fluorine gas was passed into the reaction mixture. The reaction mixture was extracted with ten 75-ml portions of methylene chloride and the combined extracts were dried over Drierite. The filtered solution was concentrated and the residue distilled to give 16 g of pale yellow liquid, bp 70-73°C/100 mm, and 3 g of a colorless liquid, bp 83-85°C/0.1-0.3 mm. The material of the first fraction was fractionated to give 3.0 g of yellow liquid, bp 60-74°C/100 mm, n_D^{25} 1.3941. The remaining product was found to be mainly ethyl methylcarbamate. The fraction n_D^{25} 1.3941 was redistilled and the middle cut, bp 50°C/10 mm, n_D^{25} 1.3869, was taken for infrared and elemental analyses. The infrared spectrum showed the absence of NH absorption at 2.8-3.4 μ , strong carbonyl, and several absorption bands in the NF region (10-12 μ). Calculated for C4H3FNO2 (m.w. 121.11): c, 39.67; H, 6.66; N, 11.57; F, 15.69 Found: C, 39.10; H, 6.62; N, 11.97; F, 15.20. (2) Methylation of the Sodium Salt of Ethyl N-Fluorocarbamate The reaction was carried out in a 50-ml three-necked round-bottomed flask equipped with a stirrer, thermometer, and dropping funnel. A solution of 3.4 g sodium hydroxide (0.085 mole) in 20 ml water was placed in the flask. The solution was cooled to 0-5°C by means of an ice-water bath. To this alkaline solution was added dropwise from the dropping funnel, with stirring and cooling, 8.6 g ethyl N-fluorocarbamate (0.08 mole) over a period of 10 minutes. To the resulting solution of the sodium salt of ethyl II Technical Discussion, B (cont.) Report No. 0235-01-11 N-fluorocarbamate 5.05 g dimethylsulfate (0.04 mole) was added dropwise. The reaction was slow but exothermic, and the temperature of the mixture was kept at 5-10°C for a period of 60-70 min. A white solid (sodium sulfate) and pale-yellow oil separated during the course of the reaction. The reaction mixture was extracted with three 25-ml portions of methylene chloride and the combined extracts were dried over Drierite. The filtered solution was concentrated and the residue was distilled to give 4.5 g of pale yellow liquid, bp 20-22°C/0.5-1.0 mm, nD 1.3900. The infrared spectrum of this material was identical to that of ethyl N-fluoro-N-methylcarbamate. #### f. Preparation of Ethyl N-Chloro-N-Fluorocarbamate This reaction was carried out in a 100-ml three-necked round-bottomed flask equipped with a stirrer and gas inlet and outlet tubes. The sodium salt of ethyl N-fluorocarbamate was prepared by dissolving 4.3 g ethyl N-fluorocarbamate (0.04 mole) in a solution of 1.6 g sodium hydroxide . (0.04 mole) in 25 ml water at 0-5°C. The solution, together with 25 ml methylene chloride, was placed into the reaction flask. Chlorine gas was passed into the cold (0-5°C), vigorously stirred mixture over a period of 45-60 min. At the end of the run the reaction mixture was allowed to warm to room temperature, the phases were separated, and the aqueous solution was extracted with two 25-ml portions of methylene chloride. The methylene chloride solution and the extracts were combined, dried over Drierite, and filtered. The filtrate was concentrated and the pale, yellow liquid residue was distilled to give 3.2 g of a colorless liquid, bp 30-40°C/20 mm, and 1.1 g of a pale-yellow liquid, bp 50-60°C/0.2-0.3 mm. The lower-boiling product apparently containing some residual solvent_ was fractionated. After removal of a forerum, a water-clear colorless liquid was obtained, bp 45° C/60-70 mm, n_D^{25} 1.4015. The infrared spectrum of this material showed absence of an NH absorption peak, strong carbonyl, and several absorption peaks in the NF region (10-12 μ). ^{*}Commercial chlorine was condensed at -80°C until 1.82 ml of liquid was collected. This amount of liquid chlorine corresponds to 0.04 mole of the material. The liquid chlorine was allowed to evaporate and was passed into the reaction mixture by means of the gas inlet tube. II Technical Discussion, B (cont.) Report No. 0235-01-11 Calculated for C₃H₅ClFNO₂ (m.w. 141.54) C, 25.46; H, 3.56; N, 9.90; F, 13.42 Found: c, 26.80; H, 3.50; N, 9.76; F, 11.60. g. Preparation of Ethyl N-Bromo-N-Fluorocarbamate N-fluorocarbamate in 15 ml water and 50 ml tetrachloride was added dropwise, with vigorous stirring at 0-5°C, elementary bromine until the bromine color was no longer observed. The reaction was completed in 10 min. The phases were separated and the aqueous phase was extracted with three 30-ml portions of carbon tetrachloride. The carbon tetrachloride solution and extracts were combined, dried, and filtered. The orange-yellow clear filtrate was concentrated to remove the solvent and the orange-red liquid residue was distilled to give 6.0 g of orange-yellow liquid, bp 30°C/0.1-0.3 mm, n_D²⁵ 1.4425. The material was redistilled and the middle cut, bp 30°C/0.1-0.3 mm, n_D²⁵ 1.4421, was taken for infrared and elemental analyses. The infrared spectrum of the product was found to be almost identical with that of ethyl N-chloro-N-fluorocarbamate. Calculated for C3H5BrFNO2 (m.w. 185.99) C, 19.36; H, 2.71; N, 7.53; Br, 42.96; F, 10.20 Found: • C, 20.00; H, 2.43; N, 7.60; Br, 45.00; F, 10.70. h.. Preparation of N-Fluoroiminodicarboxylate (1) From Sodium Ethyl N-Fluorocarbamate and Chloroethylformate The sodium salt of ethyl N-fluorocarbamate was prepared by dissolving, at 0.5° C, 5.4 g ethyl N-fluorocarbamate (0.05 mole) in a solution of 2.0 g sodium hydroxide (0.05 mole) in 50 ml $\rm H_2O$. The solution was placed in a loo-ml round-bottomed three-necked flask equipped with a dropping funnel, thermometer, and stirrer. To the vigorously stirred solution II Technical Discussion, B (cont.) Report No. 0235-01-11 was added from the dropping funnel, at 5-10°C, 5.4 g ethyl chloroformate (0.05 mole) over a period of 10 min. The reaction was mildly exothermic and a pale-yellow oil separated gradually as the reaction progressed. After the addition of the ethyl chloroformate, the mixture was stirred for an additional 10 min. The mixture was extracted with two 25-ml portions of methylene chloride. The combined extracts were dried over Drierite and filtered, and the clear filtrate was concentrated to remove the solvent. The residue, a pale-yellow liquid, 8.5 g, was fractionated to give 6.5 g of yellow liquid, bp 53-58°C/0.1-0.3 mm, n_D 1.4140, and 1.0 g of a colorless liquid, bp 80-85°C/0.1-0.3 mm, n_D 1.4250. The lower-boiling liquid was redistilled and middle cut, bp 55°C/0.1-0.3 mm, n_D 1.4145, (3.0 g) was submitted for infrared and elemental analyses. Calculated for NF(COOC2H5)2:C6H10FNO4: .c, 40.22; H, 5.63; F, 10.61; N, 7.82 Found: C, 40.25; H, 5.75; F, 10.90; N, 7.72. (2) From Sodium Ethyl N-Fluorocarbamate and Ethyl N-Bromo-N-fluorocarbamate The sodium salt of ethyl N-fluorocarbamate was prepared by dissolving 1.0 g ethyl N-fluorocarbamate (0.0093 mole) in 15 ml water containing 0.24 g sodium hydroxide (0.006 mole). From a dropping funnel, 0.9 g ethyl N-bromo-N-fluorocarbamate (0.0048 mole) at 0-5°C was added, with stirring over a period of 5-10 min. The reaction mixture was stirred for 10 min, and at the end of the run the yellow oil was extracted with two 10-ml portions of methylene chloride. The combined extracts were dried over Drierite and filtered, and the clear filtrate was concentrated to remove the solvent. The yellow liquid residue was distilled to give 1.0 g yellow liquid, bp 35-45°C/O.1-0.3 mm, n_D^{25} 1.4165. The material was redistilled and a middle cut, bp 45-47°C/O.1 mm, n_D^{25} 1.4138, was collected. The infrared spectrum of the material was found to be identical to that of N-fluoroimino-dicarboxylate. ^{*}An error was made in the calculations and an excess of N-fluorocarbamate was used in the preparation of the salt. II Technical Discussion, B (cont.) Report No. 0235-01-11 (3) From Sodium N-Fluorocarbamate and Dichlorofluoramine The sodium salt of ethyl N-fluorocarbamate was prepared by dissolving 4.0 g ethyl N-fluorocarbamate (0.0374 mole) at 0-5°C in 30 ml water containing 1.5 g sodium hydroxide (0.0374 mole). The solution was placed in a 50-ml round-bottomed three-necked flask equipped with a stirrer and gas inlet and outlet tubes. Into the vigorously stirred solution (0-5°C) was passed via gas-inlet tube approximately 2 g of dichlorofluoramine over a period of 30 min. The reactor was connected in series with an evacuated infrared gas cell and a -80°C trap. The gaseous materials escaping from the reactor were found (infrared spectrum) to be a mixture of carbon dioxide, nitrous oxide, and dichlorofluoramine. Approximately 0.5 ml of the mixture, containing mainly unreacted dichlorofluoramine, was found in the -80°C trap af the end of the run. At the end of the run the reaction mixture contained 1 to 2 ml of a heavy yellow oil which was extracted with three 10-ml portions of methylene chloride. The combined extracts were dried over Drierite, filtered, and concentrated. The residue, yellow oil, was fractionated to give 0.8 g of yellow liquid, bp $50-52^{\circ}$ C/0.2 mm, n_D^{25} 1.4140. The infrared spectrum of this material was found to be identical in all respects with that of N-fluoroimino-dicarboxylate. (4) Side Product in Chlorination of Sodium N-Fluorocarbamate. The side product obtained in chlorination of the sodium salt of ethyl N-fluorocarbamate, bp 50-60°C/0.2-0.3 mm, was subsequently identified as N-fluoriminodicarboxylate by comparing its infrared spectrum with that of an authentic sample. i. Nitration of Ethyl N-Fluorocarbamate To a solution of 2.7 g ethyl N-fluorocarbamate (0.025 mole) in 15 ml concentrated sulfuric acid at 0-5°C was added,
with vigorous stirring, from a dropping funnel, 2.3 g ethyl nitrate (0.025 mole), over a period of 30 min. The reactor was connected in series with an evacuated infrared II Technical Discussion, B (cont.) Report No. 0235-01-11 gas cell. The reaction was very vigorous and large amounts of gaseous products were evolved. Infrared spectrum showed that the gaseous products were a mixture of carbon dioxide and nitrous oxide. No nonvolatile products of any kind could be isolated from the reaction mixture. j. Decomposition of Aqueous Sodium Ethyl N-Fluorocarbamate Into a 50-ml three-necked round-bottomed flask equipped with a dropping funnel, a stirrer, and a gas-outlet tube was placed a solution of 1.0 g sodium hydroxide (0.025 mole) in 20ml of water. The reactor was connected in series with an evacuated infrared gas cell and a -80°C trap. To the cold (0-5°C), vigorously stirred solution was added from the dropping funnel 2.7 g ethyl N-fluorocarbamate (0.025 mole) over a period of 2 to 3 min. The reaction mixture was allowed to warm up to 20-25°C, at which temperature a slow gas evolution began. The decomposition was slow at this temperature, and after 25-30 min the mixture was heated up to 45-50°C and kept at this temperature for an additional 60 min, at which time the reaction was completed. The gaseous products escaping from the reaction mixture during the course of decomposition were found (by infrared spectrum) to be a mixture of carbon dioxide and some ethylene. At the end of the run the reaction mixture contained some yellow water-insoluble oil and some white solid. The solid was removed by filtration and washed with methylene chloride. The solid was subsequently washed with cold water and with acetone. This solid was identified as sodium fluqride by comparing its infrared spectrum (KBr pellet) with that of an authentic sample. The aqueous filtrate was extracted with five 20-ml portions of methylene chloride. The extracts were combined with methylene chloride washings, dried over Drierite, filtered, and concentrated. The yellow liquid residue was distilled to give 1.0 g of a colorless liquid, bp 95-105°C/0.1-0.3 mm, n_D^{25} 1.4320. The infrared spectrum of this material indicates that the compound is a carbamate. Partial elemental analysis showed the presence of 10.4% nitrogen. II Technical Discussion, B (cont.) Report No. 0235-01-11 #### k. Attempted Preparation of 1-Fluoronaphthalene To a suspension of 3.85 g naphthalene (0.03 mole) in 15 ml concentrated sulfuric acid was added, at 0-5°C, 3.2 g ethyl N-fluoro-carbamate (0.03 mole) from a dropping funnel. The reaction mixture turned somewhat dark in color, but no reaction was observed at this temperature. The mixture was heated up to 45°C, at which temperature the solid naphthalene disappeared in ca. 60 min and solid-deposited on cooling. The mixture was poured on ice and diluted to 200 ml with water. A clear solution resulted, indicating that the expected 1-fluoronaphthalene was not present. The aqueous solution possessed strong oxidizing properties, suggesting that unreacted ethyl N-fluorocarbamate was present. The solution was extracted with five 25-ml portions of methylene chloride and on working up the solution, ethyl N-fluorocarbamate was isolated and identified. #### .1. Attempted Preparation of N.N-Difluoroacetamide A mixture of 0.6 g acetamide (0.01 mole) and 2.7 g ethyl N-fluorocarbamate (0.025 mole) was heated to 85-95°C and kept at this temperature for a period of 3 hr. Small amounts of gaseous products were evolved during the course of the reaction and the gaseous products were identified by infrared spectrum, as a mixture of carbon dioxide, nitrous oxide, and some ethylene. At the end of the run, most of the ethyl N-fluorocarbamate was recovered. Small amounts of unidentified yellow oil were also present in the reaction mixture. No trace of the expected N,N-difluoroacetamide could be detected in the reaction products. # m. Preparation of Dichlorofluoramine from N-Fluoroiminodicarboxylate To 20 ml sodium hypochlorite (Clorox - 5.3% aqueous scdium hypochlorite) at 0-5°C was added with vigorous stirring 0.9 g N-fluoroimino-dicarboxylate. The reactor was connected in series with a -80°C trap. After 15 min the reaction mixture was warmed to 15-20°C and kept at this temperature for a period of 30 min, at which time the gas evolution was completed. At the II Technical Discussion. B (cont.) Report No. 0235-01-11 end of the run 0.2-0.3 ml of a low-boiling pale-yellow liquid was present in the -80° C trap. A sample of the material was submitted for infrared analysis in a gas cell. The infrared spectrum of the material was identical with that of dichlorofluoramine (absorption peaks at 12 and 12.2 μ). The material was contaminated with carbon dioxide and nitrous oxide. n. Attempted Fluorination of Naphthalene with N-Fluoroiminodicarboxylate A mixture of 1.28 g naphthalene (0.01 mole) and 1.8 g N-fluoroiminodicarboxylate (0.01 mole) was heated to 90-95°C and kept at this temperature for a period of 7 hr. No reaction occurred under these conditions, and on cooling to room temperature the unreacted naphthalene crystallized out from the reaction mixture. - o. Preparation of Dichlorofluoramine - (1) From Ethyl N-Fluorocarbamate To 150 ml sodium hypochlorite, Clorox, in a 250-ml three-necked round-bottomed flask equipped with a stirrer, dropping funnel, and gas-outlet tube was added at 0.5°C over a period of 20-25 min, 5.4 g ethyl N-fluorocarbamate (0.05 mole). The reactor was connected with a -80°C trap to condense volatile materials escaping during the course of the reaction. At the end of the run 0.3 ml of yellow liquid was in the -80°C trap, and there were larger amounts of the heavy yellow liquid on the bottom of the reaction flask. When the reaction mixture was allowed to warm up to 25°C, the yellow product distilled into the -80°C trap and ca. 1.7-1.8 ml of the material accumulated. The crude product was purified by trap-to-trap distillation and 1.7 ml was collected in a -20°C trap. A sample of the material was submitted for infrared analysis. The spectrum showed two very strong absorption peaks at 12.0 and 12.2 µ. Carbon dioxide was also present in the sample. (2) From Ethyl N-Chloro-N-fluorocarbamate Using an apparatus similar to that described above, 0.7 g of ethyl N-chloro-N-fluorocarbamate was added dropwise over a period of II Technical Discussion, B (cont.) Report No. 0235-01-11 5 min to 20 ml sodium hypochlorite (Clorox) at 0-5°C. At the end of the run, 0.25 ml of yellow liquid accumulated in the -80°C trap. The infrared spectrum of this material was found to be identical in all respects with that of dichlorofluoramine prepared from ethyl N-fluorocarbamate. p. Hydrolysis of n-Butyl N, N-Difluorocarbamate To 10 ml water in a 25-ml three-necked round-bottomed flask equipped with a stirrer, a dropping funnel, and a gas-outlet tube connected to a -80°C trap 1.3 g n-butyl N,N-difluorocarbamate at 0-5°C was added dropwise. No reaction took place at this temperature. After a few minutes the mixture was warmed to 50-55°C and kept at this temperature for a period of 20 min. During the warmup, the reaction mixture evolved oxidizing, gaseous material which condensed in the -80°C trap in the form of a colorless liquid. Only ca. 0.1 ml of the liquid was collected. A sample of the liquid was allowed to evaporate into an evacuated infrared gas cell and an infrared spectrum of the gaseous material was recorded. The spectrum was found to be identical in all respects with that of difluoramine, except that the material was contaminated with carbon dioxide. q. Preparation of Chlorodifluoramine from n-Butyl N, N-Difluorocarbamate To 20 ml of 5.3% aqueous sodium hypochlorite (Clorox, pH 10-10.5), 0.3 g n-butyl N,N-difluorocarbamate was added, at 0-5°C, with vigorous stirring. The reactor was connected in series with an evacuated infrared gas cell to collect gaseous products escaping from the reactor. After 15 min the reaction mixture was warmed to 30-35°C and a sample of gaseous material escaping from the reactor was subjected to infrared analysis. The infrared spectrum of the product was found to be identical to that of chlorodifluoramine. No other absorption peaks except those reported for chlorodifluoramine were present in the infrared spectrum. II Technical Discussion, B (cont.) Report No. 0235-01-11 r. Attempted Preparation of N-Chloromethylfluoramine vigorous stirring, to 30 ml 5.3% aqueous sodium hypochlorite at 0-5°C. The reactor was connected in series with an evacuated infrared gas cell and a -80°C trap. No reaction occurred at 0-5°C. After 15 min the reaction mixture was heated to 40-45°C and kept at this temperature for a period of 1.5 hr. Again, no reaction of any kind was observed. At the end of the run the mixture was cooled to 20-25°C and extracted with methylene chloride. On working up the solution, ethyl N-fluoro-N-methylcarbamate was isolated and identified by comparing its infrared spectrum with that of an authentic sample. ## C. AQUEOUS FLUORINATION (V. Grakauskas) #### 1. Discussion Direct fluorination of aqueous urea to N,N-difluorourea and hydrolysis of the latter to the difluoramine were discovered at Aerojet-General more than a year ago. Since that time, this process has been found quite useful in preparing difluoramine. The increasing importance of N,N-difluorourea as an intermediate for the preparation of difluoramine emphasizes the need for more information concerning the details of the reaction. The fluorination of urea is run routinely in 4-mole batches. In several cases, for reasons not yet completely understood, the otherwise clear and colorless aqueous solution became yellow and turbid during the course of fluorination and, at the end of the run, deposited small amounts of yellow solid. A similar reaction was also noticed when the incompletely fluorinated aqueous difluoroures solution was allowed to age. In one
experiment, the yellow solid was isolated by filtering the cloudy aqueous difluorourea solution at the end of the fluorination. This solid was identified as biurea by comparison with an authentic sample. From the aqueous solution from which this product was recrystallized, a second material was also found, which was identified as azodicarbodiamide. High-Energy Oxidizer Binders for Solid Propellants, Aerojet-General Report No. 0371-02-2, July 1960 (Confidential). II Technical Discussion, C (cont.) Report No. 0235-01-11 The formation of biurea during the fluorination of urea suggests that monofluorourea, intermediate in the fluorination, reacts with urea to yield • the product: $$NH_2CONHF + NH_2CONH_2 \longrightarrow (NHCONH_2)_2 + HF$$ It is not clear why this side reaction occurred in only a few of the runs, although the coupling might be catalyzed by sunlight. The direct fluorination of aqueous phenyl- or o-tolylurea was described in the previous quarterly report.* It was found that in both cases the same volatile liquid is produced. This material was found to contain four major components, one of which is present in <u>ča.</u> 70% concentration. This component was also formed when an aqueous solution of difluoroures, hydrofluoric acid, and benzoquinone was allowed to stand at room temperature. To check the possibility that difluoramine, the hydrolysis product of N,N-difluoroures, was involved, a mixture of benzoquinone and aqueous difluoramine was kept at 20-25°C for a period of four days. No volatile reaction products were obtained although this observation, based on one experiment, is not conclusive. The structure of this compound is not yet known. The molecular weight by vapor density, extrapolated to zero pressure, was determined to be 130. The NMR spectrum ** showed fluorine, but no hydrogen. The sample size, however, was too small to give a well-defined F¹⁹ spectrum. Attempts have been made to decompose the compound with either concentrated sulfuric acid or concentrated aqueous sodium hydroxide. In both cases no reaction took place even after prolonged standing at 45-55°C. The starting material was recovered. ^{*}Aerojet-General Report No. 0235-01-10, 14 April 1961, p. 18 (Confidential) ***Dr. D. W. Moore, Naval Ordnance Test Station, China Lake. II Technical Discussion, C (cont.) Report No. 0235-01-11 #### 2. Experimental a. Attempted Hydrolysis of the Unknown Reaction Product of o-Tolylurea Fluorination #### (1) Acid Hydrolysis Ten ml of concentrated sulfuric acid was placed in a 50-ml three-necked round-bottomed flask equipped with a stirrer, gas-outlet tube, and dry ice-acetone reflux condenser. The top of the condenser was connected in series with a -80°C trap. To the vigorously stirred sulfuric acid 0.6 ml of low-boiling liquid (bp 24°C) obtained in direct fluorination of aqueous o-tolylurea was introduced at 0-5°C. No reaction was observed at 0-5°C and the mixture was warmed gradually to 40-45°C and kept at this temperature for a period of 2 hr. No gaseous products were produced during the course of this reaction (no pressure buildup) and the -80°C trap remained empty. At the end of the run, the dry ice-acetone condenser was allowed to warm up and the volatile material was distilled and accumulated in the -80°C trap. The volatile liquid was identified as starting material by infrared spectrum and amounted to 0.5 ml. ## (2) Alkaline Hydrolysis Using the apparatus described above, 0.4 ml of the material was added to a solution of 4.5 g sodium hydroxide in 10 ml H₂O at 0-5°C. No reaction occurred at this temperature, and the mixture was allowed to warm to 55°C, and was kept at this temperature for a period of 1 hr. At the end of the run the starting material was recovered quantitatively and identified by infrared spectrum. #### b. Reaction Between Benzoquinone and Difluorourea To a suspension of 11 g recrystallized benzoquinone (0.1 mole) in 200 ml H₂O was added, with stirring, 300 ml aqueous difluorourea (0.3-0.4 mole difluorourea and approximately 0.6-0.8 mole hydrofluoric acid) at 0-5°C. The reactor was connected in series with a -80°C trap. No visible changes occurred when the reaction mixture was allowed to stand for a period of 30 min. At this time, the cooling was halted and the reaction mixture was II Technical Discussion, C (cont.) Report No. 0235-01-11 allowed to warm to 25-30°C. At this temperature, some gaseous materials began to escape and the reactor contents turned progressively darker in color. The reaction mixture was allowed to stand overnight at room temperature. During this time 0.2-0.3 ml of a volatile colorless liquid accumulated in the -80°C trap. A sample of the product was submitted for infrared analysis and the spectrum was found to be identical with that of the product obtained from direct fluorination of aqueous o-tolylurea. D. REACTION OF DICHLOROFLUORAMINE WITH TETRAFLUOROHYDRAZINE (P. M. Iloff) #### 1. Discussion The reaction of dichlorofluoramine with tetrafluorohydrazine was attempted, with the objective of preparing chlorotrifluorohydrazine, a potentially valuable intermediate. A reaction took place readily at 0°C, when dichlorofluoramine was treated with excess tetrafluorohydrazine. The dichlorofluoramine was consumed, and a new material with approximately the same boiling point was formed. However, this material decomposed completely after several hours at room temperature, with the formation of chlorine, N₂F₂, and products of attack on glass. The boiling point, spectral properties, and decomposition products of this material are in line with those expected for chlorotrifluoro-hydrazine. However, the observed instability indicates considerable difficulty in synthetic application. Dichlorofluoramine was found to be relatively stable under the conditions in the above reaction. #### 2. Experimental a. Reaction of Dichlorofluoramine with Tetrafluorohydrazine A 1-liter Pyrex bulb was charged with N_2F_4 (16.5 mmoles) and Cl_2NF (2.97 mmoles) at $-196^{\circ}C$. The bulb was then kept at $0^{\circ}C$ for 5.75 hr. The gas was then passed slowly through a $-80^{\circ}C$ U-trap but nothing was stopped in the trap. The mixture was passed twice through a $-126^{\circ}C$ trap. The fraction that, passed through, 16.5 mmoles, was shown to be mostly N_2F_4 with some $ClNF_2$ by II Technical Discussion, D (cont.) Report No. 0235-01-11 infrared absorption. The fraction held by the -126°C trap did not contain any ${\rm Cl}_2{\rm NF}$ (infrared). It was passed through a -112°C trap twice and the material held at -112°C was removed immediately after each pass. The fraction held at -112°C was 1.25 mmoles of gas, consisting of NOCl and ${\rm SiF}_{l_1}$ and negligible chlorine as indicated by infrared and ultraviolet absorption spectra. The fraction which passed through a -112°C trap (but was held at -126°C) consisted of 1.94 mmoles of gas. Infrared and ultraviolet spectra were taken at this time and after about three hours. The amount of chlorine (UV max. 335) increased, whereas infrared absorption bands initially present at 12.8 and 13.05 μ disappeared, and absorption bands between 10.3 and 11.0 μ decreased considerably. The infrared now showed definitely only the bands attributed to ${\rm SiF}_{l_1}$, ${\rm N}_2{\rm O}_{l_2}$, and both the active and inactive forms of ${\rm N}_2{\rm F}_2$. The infrared cell used contained a glass stem which was attacked by the contents of the cell. There was no evidence of formation of a non-condensable. ## b. · Stability of CloNF It was desired to find out if any decomposition of Cl₂NF would occur under the conditions of the above reaction. Thus, 3.06 mmoles of Cl₂NF was held in a Pyrex bulb at 0°C for 5 hr 35 min and then 2.67 mmoles of gas was recovered. This gas was shown to be nearly pure Cl₂NF with only traces of N₂O₄ and SiF₄, as shown by infrared absorption. Figure 2 B-Difluoraminopropionic Acid 2,5,5-Trimethyl-2 - (defluoramino)tetrahydrofuran Product from 2,5-Dimethylfuran Figure 6 MMR Spectrum of Ethyl N-Fluorocarbamate CONFIDENTIAL Figure 6a CONFIDENTIAL Ethyl N-Bromo-N-fluorocarbamate CONFIDENTIAL Figure 8 N-Fluoriminodicarboxylic Acid Diethyl Ester Figure 10 Figure 11 #### DISTRIBUTION LIST | • | No. of Coples | |---|---------------| | Office of Maval Research Department of the Navy Washington 25, D.C. Attn: Propulsion Chemistry Branch, Code 426 VIA: BuwepsRep, Azusa | . 17
 | | BuwepsRep, Azusa | · ı | | Dr. D. V. Sickman Naval Ordnance Laboratory White Oak, Silver Spring, Maryland | 1 . | | Dr. T. L. Brownyard Bureau of Ordnance, ReO6 Department of the Navy Washington 25, D.C. | 1 | | Commanding Officer Chemical Corps Chemical & Radiological Labs Army Chemical Center, Maryland Attn: Technical Library | | | Dr. E. E. Gruber Head, Plastics Research General Tire & Rubber Company Research Laboratory Akron, Ohio | | | Los Alamos Scientific Laboratory Los Alamos, New Mexico Attn: Technical Library | 2 . | | SPIA and LPIA | As required | | Internal Distribution | 32 | # UNCLASSIFIED UNCLASSIFIED